CIVILIAN PERSONNEL OFFICE #### TEAM TINKER #### Senior Executive Service Developed for the Oklahoma Federal Executive Board Training on July 13, 2004 Lillie Waters, 72 MSG/DPCST #### **Objectives** - Describe major requirements of ECQ's - Identify techniques for completing application # REVISED EXECUTIVE CORE QUALIFICATIONS ## Revised Executive Core Qualifications (ECQs) - Leading Change - Leading People - Results Driven - Business Acumen - Building Coalitions/Communication - Not just change in language-more active approach to leadership - Leadership more important than management, than technical competency - Focus on service motivation - "We need people who will drive change-not be driven by it." #### Execs must place more emphasis on: - leadership - team building & partnerships - customer service - risk taking - bottom line results - Previous Set - Strategic Vision - Human Res. Mgt. - ProgramDevelopment - & Evaluation - Resources Planning& Management - OrganizationalRepresentation - Current Set - Leading Change - Leading People - Results Driven Business Acumen Building Coalitions/ Communications #### Reinforces SES Corporate Culture: Execs who can provide strategic leadership and whose commitment to public policy and administration transcends their commitment to a specific agency mission or individual profession. #### **Leadership Competencies** - Essential ingredients of the ECQ - Possession of an ECQ means candidate is skilled in all leadership competencies - Example: ECQ Leading Change Possession of ECQ means candidate is creative & innovative, has vision,.... - Most competencies redefined-five new ones #### **New Leadership Competencies** - Entrepreneurship - Partnering - Political Savvy - Resilience - Service Motivation #### **Key Characteristics** - Describe behaviors that reflect possession of the ECQ - Not necessary to have experience in every key characteristic - Overall record should show candidate has KSA's needed to succeed in SES #### **ECQ 1 - Leading Change** - Ability to develop and implement an organizational vision which integrates key national and program goals, priorities, values, and other factors - Ability to balance change and continuity--to continually strive to improve customer service and program performance within the basic Government framework, to create a work environment that encourages creative thinking, and to maintain focus, intensity, and persistence, even under adversity #### **ECQ 1 - Leading Change** - Emphasis on leadership - Focus on service motivation - Creating a vision by identifying/integrating key issues - Open to change & new information - High level of initiative #### **ECQ 2 - Leading People** Ability to design and implement strategies which maximize employee potential and foster high ethical standards in meeting the organization's vision, mission, and goals #### **ECQ 2 - Leading People** - More than managing FTEs - Focus on getting results through people - Inspiring, motivating, guiding, empowering employees - Valuing diversity; fostering environment to work together #### **ECQ 3 - Results Driven** - Accountability and continuous improvement - Ability to make timely and effective decisions - Produce results through strategic planning and the implementation and evaluation of programs and policies #### **ECQ 3 - Results Driven** - Focus on bottom line results rather than process - Emphasis on entrepreneurship - Keep current have technical credibility #### ECQ 4 - Business Acumen - Ability to acquire and administer human, financial, material, and information resources in a manner which instills public trust and accomplishes the organization's mission - Ability to use new technology to enhance decision making #### ECQ 4 - Business Acumen - Not operating exactly like private sector consider public policy issues - Getting most results for taxpayers' money - Managing human resources processes ### ECQ 5 - Building Coalitions/Communication - Ability to explain, advocate, and express facts and ideas in a convincing manner - Ability to negotiate with individuals and groups internally and externally - Ability to develop an expansive professional network with other organizations - Ability to identify the internal and external politics that impact the work of the organization ## ECQ 5 - Building Coalitions/Communication - Getting results through partnerships - Political savvy -- big and little "P" - Constitutional role of Executive Branch & politics of political parties - Organizational culture #### REVISED ECQ's - Successful performance in the SES requires competence in all ECQ's - They are interdependent - Important in: - selection - executive & candidate development - performance management ## APPLYING FOR THE SENIOR EXECUTIVE SERVICE #### **SES Job Information** - Individual agencies - Commercial publications: <u>Federal Times</u>, <u>Federal</u> <u>Jobs Digest</u>, <u>Federal Career Opportunities</u> - Federal Job Opportunity Board (FJOB) - (912) 757-3100 (electronic bulletin board) - Career America Connection (telephone system) - (912) 757-3000 (912) 744-2299 (TDD) - Federal Job Information Touch Screen Kiosks - OPM and some Federal Buildings - Internet - World Wide Web: http://www.usajobs.opm.gov - Telnet to fjob.opm.gov - FTP to ftp.fjob.opm.gov #### **Who Reviews Your Application?** - 1 agency HR professional (at least) - 6 ERB members - 3 Recommend., Select., Approv. Officials - 1 OPM HR professional - 3 QRB members ____ 14 Total - Focus on leadership--not just mgt. & technical qualifications - Address all 5 ECQ's--don't combine - Experience not required for every key characteristic - Avoid "Laundry list" of activities without context or accomplishments - Don't parrot the key characteristics - One and one-half pages per ECQ (front side only) - Measurable results #### No vague statements - Bad: I manage various communication processes to field offices. - Good: I produce 2 weekly radio shows, 1 monthly TV program, and a bimonthly newsletter to 10,000 employees in 12 regions - Avoid or describe acronyms - Consider visual appeal of the application - Use personal "I" - Active vs. passive voice - Bad: The formal establishment of a revised organizational structure consisting of new selfdirected teams essentially reduced the previous requirement for six supervisory positions. (22 wordspassive, stilted) - Good: I established a new team structure which abolished six supervisory jobs. (11 words-active, concise)